FOR PUBLICATION

ATTORNEYS FOR APPELLANT:

LINDA GEORGE W. RUSSELL SIPES

Laudig George Rutherford & Sipes Indianapolis, Indiana

ATTORNEY FOR APPELLEES: BAYER CORPSCIENCE, INC.:

MICHAEL A. BERGIN JULIA BLACKWELL GELINAS DANIEL M. LONG

Locke Reynolds LLP Indianapolis, Indiana

OWENS-ILLINOIS, INC. and G.W. BERKHEIMER:

NANA QUAY-SMITH DENNIS F. CANTRELL KARL L. MULVANEY DENISE W. CHAVIS Bingham McHale LLP Indianapolis, Indiana

WHEELER PROTECTIVE APPAREL:

MARY K. REEDER CHARLES C. DOUGLAS

Riley Bennett Egloff, LLP Indianapolis, Indiana

GARLOCK SEALING TECHNOLOGIES
LLC, FOSTER WHEELER LLC,
A.W. CHESTERTON COMPANY, and
M&O INSULATION:

JASON L. KENNEDY KEITH J. HAYS ALLISON M. SCOTT NANCY S. WOODWORTH Segal McCambridge Singer & Mahoney Chicago, Illinois

JOHN CRANE, INC.:

DAVID A. TEMPLE MATTHEW J. SCHAFER

Drewry Simmons Vornehm, LLP Indianapolis, Indiana

MICHAEL A. POLLARD (pro hac vice)

Baker & McKenzie LLP Chicago, Illinois

FORSECO, INC., DANA CORP., INDUSTRIAL HOLDINGS CORP., PNEUMO ABEX LLC, SUCCESSOR IN INTEREST TO ABEX CORP:

RAYMOND H. MODESITT JOHN CHRISTOPHER WALL

Wilkinson Goeller Modesitt Wilkinson & Drummy Terre Haute, Indiana

BRAND INSULATION, INC.:

RAYMOND L. FAUST

Norris Choplin & Schroeder, LLP Indianapolis, Indiana

D.B. RILEY, INC., a/k/a
RILEY STOKER CORPORATION:

REGINALD B. BISHOP

Roberts & Bishop Indianapolis, Indiana

NATKIN CONSTRUCTION COMPANY:

SUSAN E. MEHRINGER

Lewis & Wagner, LLP Indianapolis, Indiana

PAUL J. KREZ COMPANY:

BRUCE B. MARR

McKenna Storer Chicago, Illinois

BECHTEL CORPORATION,
CORUNDITE REFRACTORIES, INC.,
J.M. FOSTER, INC., MORRISON
CONSTRUCTION COMPANY, INC.,
OAKFABCO, INC., and CROWN

CORK & SEAL COMPANY, INC.:

DOUGLAS B. KING DAYNA L. SWITZER

Wooden & McLaughlin, LLP Indianapolis, Indiana

MOBILE CORPORATION:

KURT E. KEAGLE

Johnson & Bell Highland, Indiana

H. PATRICK MORRIS (Pro hac vice) **DAVID M. MACKSEY** (Pro hac vice)

Johnson & Bell, Ltd. Chicago, Illinois

BMW CONSTRUCTORS, INC.:

EDWARD F. HARNEY, JR., JANET HALLINE NELSON

Hume Smith Geddes Green & Simmons, LLP Indianapolis, Indiana

3M COMPANY:

CHARLES P. EDWARDS MONICA R. BROWNWELL SMITH

Barnes & Thornburg LLP Indianapolis, Indiana

IN THE COURT OF APPEALS OF INDIANA

DIANNE McCORKLE, on her own behalf and)	
On behalf of the Estate of PHILLIP McCORKEL,)	
Appellant-Plaintiff,)	
)	
)	
VS.)	No. 49A02-0506-CV-493

APPEAL FROM THE MARION SUPERIOR COURT The Honorable Kenneth H. Johnson, Judge Cause No. 49D02-9601-MI-0001-515

February 21, 2006

OPINION - FOR PUBLICATION

BAKER, Judge

Appellant-plaintiff Dianne McCorkle (McCorkle), individually and as personal representative of the Estate of Phillip McCorkle, appeals from the trial court's grant of the motion to dismiss and final judgment in favor of appellees-defendants AC and S, Inc., et al. (Appellees), in her action regarding personal injuries to Phillip caused by asbestos. For more background, see our companion decision <u>Faris v. AC and S, Inc.</u>, No. 49A02-0506-CV-494, also handed down today. McCorkle raises one dispositive issue: whether the trial court erred in denying her motion to amend the complaint to show the personal representative as the party bringing the suit. Finding that McCorkle gained the proper legal status to bring this case within the statute of limitations, we reverse the judgment of the trial court and remand for further proceedings.

FACTS

On April 6, 2001, Phillip and Dianne McCorkle filed suit against a multitude of product manufacturers and premises owners alleging personal injuries to Phillip caused

by asbestos or asbestos-containing products manufactured, sold, installed, caused to be installed, used, distributed, or placed into the stream of commerce by Appellees. The complaint also alleged a loss of consortium suffered by McCorkle. Unbeknownst to counsel, Phillip had died on January 21, 2001, from causes unrelated to the injuries alleged in the complaint.

On May 22, 2001, the trial court entered a stay applicable to "the mass filings made by . . . "[Plaintiffs' counsel]." Appellant's App. p. 87. On December 21, 2001, McCorkle was named personal representative of Phillip's estate. On November 25, 2003, the stay was modified to permit, among other things, the filing of an amended complaint, and on August 10, 2004, McCorkle filed with the trial court a motion to substitute the personal representative of Phillip's estate as the party plaintiff. Appellees opposed these motions, arguing that the original complaint was a nullity and that McCorkle should not be allowed to amend the complaint because there were no pending wrongful death or survival claims into which the personal representatives could be substituted. Each defendant also sought either dismissal or judgment on the pleadings. On May 2, 2005, the trial court held a hearing on these motions, and on May 4, 2005, the trial court issued its order denying McCorkle's motions to substitute. The trial court subsequently entered various orders dismissing with prejudice all of the defendants from the lawsuit. The trial court entered final judgment on the pleadings as to all defendants, and McCorkle now appeals.

DISCUSSION AND DECISION

As outlined in the companion case, Phillip's claims abated with his death, but the Survival Statute, Indiana Code section 34-9-3-4, allows the personal representative of Phillip's estate to bring suit for his personal injuries. The claim must be brought under the Survival Statute within eighteen months of the decedent's death. Ind. Code § 34-11-7-1. We also noted that the rule is that an amended complaint will relate back if the claimant gains the appropriate legal status within the statute of limitations. As such, the question becomes whether McCorkle became the personal representative of her husband's estate before the statute of limitations passed.

Phillip died on January 21, 2001, and McCorkle became the personal representative of his estate on December 21, 2001. Thus, we conclude that she had the appropriate legal status to bring this claim within eleven months of Phillip's death, and her amended complaint related back to the original complaint because she gained the proper legal status within eighteen months of Phillip's death.

The judgment of the trial court is reversed and remanded for proceedings consistent with this opinion.

NAJAM, J., and BAILEY, J., concur.